

Land Data Assimilation Systems

Paul R. Houser

Christa Peters-Lidard, Jeff Walker, Jared Entin, Brian Cosgrove, Jon Radakovich, Mike Bosilovich, Dave Toll, Matt Rodell, Urszula Jambor, Jon Gottschalk, Kristi Arsenault, Jesse Meng, Aaron Berg, Chaojiao Sun, Guling Wang

Ken Mitchell, John Schaake, Eric Wood, Dennis Lettenmaier, Alan Robock, Jeff Basara

*NASA Hydrologic Sciences Branch & Data Assimilation Office
NASA Goddard Space Flight Center*

Paul R. Houser, NASA/GSFC Hydrological Sciences

Land Data Assimilation Systems: Motivation

Quantification and prediction of hydrologic variability

- Critical for initialization and improvement of **weather/climate forecasts**
- Critical for **applications** such as floods, agriculture, military operations, etc.

Maturing of hydrologic observation and prediction tools:

- Observation: Forcing, storages(states), fluxes, and parameters.
- Simulation: Land process models (Hydrology, Biogeochemistry, etc.).
- Assimilation: Short-term state constraints.

“LDAS” concept:

Bring state-of-the-art tools together to operationally obtain high quality land surface conditions and fluxes.

- **Optimal integration** of land surface observations and predictions.
- Continuous in time&space; multiple scales; retrospective, realtime, forecast

Index of Precipitation Predictability (JJA):

Background: Land Surface Observations

Precipitation: *Remote-Sensing:* SSM/I, TRMM, AMSR, GOES, AVHRR

In-Situ: Surface Gages and Doppler Radar

Radiation: *Remote-Sensing:* MODIS, GOES, AVHRR

In-Situ: DOE-ARM, Mesonets, USDA-ARS

Surface Temperature: *Remote-Sensing:* AVHRR, MODIS, SSM/I, GOES

In-Situ: DOE-ARM, Mesonets, NWS-ASOS, USDA-ARS

Soil Moisture: *Remote-Sensing:* TRMM, SSM/I, AMSR, **HYDROS**, ESTAR, NOHRSC, SMOS

In-Situ: DOE-ARM, Mesonets, Global Soil Moisture Data Bank, USDA-ARS

Groundwater: *Remote-Sensing:* GRACE

In-Situ: Well Observations

Snow Cover, Depth & Water: *Remote-Sensing:* AVHRR, MODIS, SSM/I, AMSR, GOES, NWCC, NOHRSC

In-Situ: SNOTEL

Streamflow: *Remote-Sensing:* Laser/Radar Altimeter

In-Situ: Real-Time USGS, USDA-ARS

Vegetation: *Remote-Sensing:* AVHRR, TM, VCL, MODIS, GOES

In-Situ: Field Experiments

Others: Soils, Latent & Sensible heat fluxes, etc.

GPI (mm) July 1994

0 100 200 300 400 500+

Fractional Vegetation Coverage

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1
Shirley Chapman, NASA/USDA

3 day Return Period

Global Coverage

30km Resolution

Land Surface Prediction: Accurate land model prediction is essential to enable data assimilation methods to propagate or extend scarce observations in time and space. Based on **water and energy balance**.

Input - Output = Storage Change

$$P + G_{in} - (Q + ET + G_{out}) = \Delta S$$

$$R_n - G = Le + H$$

Mosaic (Koster, 1996):

- Based on simple SiB physics.
- Subgrid scale "mosaic"

CLM (Community Land Model, ~2001):

- Community developed "open-source" model.
- 10 soil layers, 5 layer snow scheme.

Catchment Model (Koster et al., 2000):

- Models in catchment space rather than on grids.
- Uses Topmodel concepts to model groundwater

NOAA-NCEP-NOAH Model (NCEP, ~2001):

- Operational Land Surface model.

Also: vic, bucket, SiB, etc.

Land Data Assimilation

Data Assimilation merges observations & model predictions to provide a superior state estimate.

$$\frac{\partial x}{\partial t} = \text{dynamics} + \text{physics} + \Delta x$$

Remotely-sensed hydrologic **state** or storage observations (**temperature, snow, soil moisture**) are integrated into a hydrologic model to improve prediction, produce research-quality data sets, and to enhance understanding of complex hydrologic phenomenon.

Model

Observation

Model with 4DDA

SMMR Surface Soil Moisture (mm)

on APR 27, 1973 at 00Z

SMMR Surface

Model Total Snow Depth (cm)

on APR 27, 1973 at 00Z

Snow Depth

Precipitation (mm/hr)

on APR 27, 1973 at 00Z

Precipitation

Model Surface Soil Moisture (mm)

on APR 27, 1973 at 00Z

Model Surface

Model Rootzone Soil Moisture (mm)

on APR 27, 1973 at 00Z

Model Root Zone

Model Profile Soil Moisture (mm)

on APR 27, 1973 at 00Z

Model Profile

Assimilated Surface Soil Moisture (mm)

on APR 27, 1973 at 00Z

Assim Surface

Assimilated Rootzone Soil Moisture (mm)

on APR 27, 1973 at 00Z

Assim Root Zone

Assimilated Profile Soil Moisture (mm)

on APR 27, 1973 at 00Z

Assim Profile

Soil Moisture Observation Error and Resolution Sensitivity:

NOTE:
Assimilation of near-surface soil moisture can degrade profile soil moisture if errors are not known perfectly

Data Assimilation: Importance of Snow

- In the northern hemisphere the snow cover ranges from 7% to 40% during the annual cycle.
- The high albedo, low thermal conductivity and large spatial/temporal variability impact both the energy and water budgets.
- Snow adjacent to bare soil causes mesoscale wind circulations.
- Direct replacement does not account for model bias.

NCEP-Eta Snow Updating

Snow Data Assimilation

Goals

- Develop a Kalman filter snow assimilation to overcome current limitations with assimilation of **snow water equivalent, snow depth, and snow cover**.
- Investigate novel snow observation products such as **snow melt signature and fractional snow cover**.
- Provide a basis for global implementation.

Unique Snow Data Assimilation Considerations:

- “Disappearing” layers and states
- Arbitrary redistribution of mass between layers
- Lack of information in SWE about snow density or depth
- Lack of information in snow cover about snow mass & depth
- Biased forcing causing divergence between analysis steps

SSM/I Snow Observation

Open Loop

Truth

Assimilation

Surface skin temperature data assimilation

DAO-PSAS **Assimilation of ISCCP (IR based) Surface Skin Temperature** into a global 2 degree uncoupled land model.

JJA 1992 Skin Temperature (K)

Model - Obs
Bias = 2.1570; SD = 3.592

Assim.V - Obs
Bias = 0.0134; SD = 1.103

— OLGA
— O(P)
— O(P-IBC)
— ISCCP

Surface Skin Temperature (K) 34°, -100°

Surface temperature has **very little memory** or inertia, so without a continuous correction, it tends drift toward the control case very quickly.

Fraternal Twin Studies

- “Truth” from one model is assimilated into a second model with a biased parameterization
- The “truth” twin can be treated as a perfect observation to help illustrate conceptual problems beyond the assimilation procedure.

We must not only worry about obtaining an optimal model constraint, but also understand the implications of that constraint.

Global Land Data Assimilation System

UMD Predominant Vegetation Type

UMD Vegetated Fraction

AVHRR/MODIS 1 km LAI -- July

Global Land Data Assimilation System

Day 1.25

Example 3hr
Merged
Precipitation
Field:

GEOS1 model and
SSM/I observed
precipitation
corrected to GPCP
and merged using
PSAS.

Precipitation evaluation; July 2001

Higgins Gauge Data – July 2001

CPC Pentad – 6/30-7/29

Navy Geostationary – July 2001

Navy Merged TRMM and SSM/I – July 2001

Surface SW_{down} flux evaluation; June 2001

Geostationary Observed

AGRMET daily-mean SW Flux [W/m^2], July 2001

NASA-DAO Model

Geostationary Observed

NOAA-NCEP Model

GEOS Model Forcing

Precipitation (mm)
AUG 01, 2001, 00Z

Satellite-derived Precipitation Option

Precipitation (mm)
AUG 01, 2001, 00Z

Top Layer Soil Saturation (%)
AUG 01, 2001, 00Z

Top Layer Soil Saturation (%)
AUG 01, 2001, 00Z

Land Data Assimilation: Selected Future Challenges

Data Assimilation Algorithm Development: *Link calibration and assimilation* in a logical and mutually beneficial way and move towards *multivariate assimilation* of data with complementary information

Land Observation Systems: Regular provision of *snow, soil moisture, and surface temperature* with knowledge of *observation errors*

Land Modeling: Better *correlation* of land model states with observations, and knowledge of *prediction errors* and Advanced processes: *River runoff/routing, vegetation and carbon dynamics, groundwater interaction*

Assimilate new types of data: Streamflow, vegetation dynamics, groundwater/total water storage (Gravity), evapotranspiration

Coupled feedbacks: Understand the impact of land assimilation feedbacks on coupled system predictions.

Precipitation (mm/hr)
on SEP 10, 2000 at 00Z

Surface Soil Moisture (%)
on SEP 10, 2000 at 00Z

